

Research Report
ETS RR-13-05

A Criterion to Evaluate the Individual Raw-to-Scale Equating Conversions

Hongwen Guo

Gautam Puhan

Michael Walker

March 2013

ETS Research Report Series

EIGNOR EXECUTIVE EDITOR

James Carlson
Principal Psychometrician

ASSOCIATE EDITORS

Beata Beigman Klebanov
Research Scientist

Heather Buzick
Research Scientist

Brent Bridgeman
Distinguished Presidential Appointee

Keelan Evanini
Research Scientist

Marna Golub-Smith
Principal Psychometrician

Shelby Haberman
Distinguished Presidential Appointee

Gary Ockey
Research Scientist

Donald Powers
Managing Principal Research Scientist

Frank Rijmen
Principal Research Scientist

John Sabatini
Managing Principal Research Scientist

Matthias von Davier
Director, Research

Rebecca Zwick
Distinguished Presidential Appointee

PRODUCTION EDITORS

Kim Fryer
Manager, Editing Services

Ruth Greenwood
Editor

Since its 1947 founding, ETS has conducted and disseminated scientific research to support its products and services, and to advance the measurement and education fields. In keeping with these goals, ETS is committed to making its research freely available to the professional community and to the general public. Published accounts of ETS research, including papers in the ETS Research Report series, undergo a formal peer-review process by ETS staff to ensure that they meet established scientific and professional standards. All such ETS-conducted peer reviews are in addition to any reviews that outside organizations may provide as part of their own publication processes. Peer review notwithstanding, the positions expressed in the ETS Research Report series and other published accounts of ETS research are those of the authors and not necessarily those of the Officers and Trustees of Educational Testing Service.

The Daniel Eignor Editorship is named in honor of Dr. Daniel R. Eignor, who from 2001 until 2011 served the Research and Development division as Editor for the ETS Research Report series. The Eignor Editorship has been created to recognize the pivotal leadership role that Dr. Eignor played in the research publication process at ETS.

A Criterion to Evaluate the Individual Raw-to-Scale Equating Conversions

Hongwen Guo, Gautam Puhan, and Michael Walker
ETS, Princeton, New Jersey

March 2013

Find other ETS-published reports by searching the ETS
ReSEARCHER database at <http://search.ets.org/researcher/>

To obtain a copy of an ETS research report, please visit
<http://www.ets.org/research/contact.html>

Action Editor: James E. Carlson

Reviewers: Lixiong Gu and Yanmei Li

Copyright © 2013 by Educational Testing Service. All rights reserved.

ETS, the ETS logo, and LISTENING. LEARNING. LEADING. are
registered trademarks of Educational Testing Service (ETS).

SAT is a registered trademark of the College Board.

Abstract

In this study we investigated when an equating conversion line is problematic in terms of gaps and clumps. We suggest using the conditional standard error of measurement (CSEM) to measure the scale scores that are inappropriate in the overall raw-to-scale transformation.

Key words: CSEM, equating, scaling, reporting scale

Acknowledgments

The authors would like to thank Neil Dorans and Shelby Haberman for their consultation and suggestion for the study. The authors are grateful to James Carlson, Yanmei Li, Lixiong Gu, Kim Fryer, and Ruth Greenwood for their comments, suggestions, and editorial help.

For a testing program, the initial scale is usually well set up “to aid users in interpreting test results” (Petersen, Kolen, & Hoover, 1989, p. 222). As stated by Kolen (2006, p. 169), equating methods

...are used to maintain score scales as new forms are developed. Over time, however, the information that was originally incorporated into the score scale can become less relevant. For example, the norm group that was central to score interpretation might, over time, become of less interest. The content of a test might slowly evolve, with the cumulative effect that forms used in one year are different in content than forms used a few years later.

Testing programs are almost always in a state of transition (Brennan, 2007; Eignor, 2007; Liu & Walker, 2007). In addition, the accumulation of equating error may lead to scale drift (Guo, Liu, Dorans, & Feigenbaum, 2011). At some point, the testing programs have to rescale the test, which has been done for high-stakes programs like the *SAT*[®] assessment (Dorans, 2002) and the ACT (Brennan, 1989).

After many administrations, the delivered equating conversions of a test program may become less and less satisfactory to psychometricians and test users, even when sound equating practices are followed. Over time, scaled scores tend to become unevenly distributed. Large gaps and clumps may appear in the raw score-to-scale score conversion table. A *gap* occurs when a one-point difference in raw scores translates to a multiple-point (two or more) difference in scaled scores. A *clump* occurs when two or more raw scores convert to the same scaled score. Gaps exaggerate differences while clumps can hide them. From a psychometric point of view, gaps and clumps are undesirable because they depreciate the discrimination power of the test in that score range. For high-stakes tests, especially tests used for certification or scholarship competition, large gaps at the score range where important decisions are made may have severe consequences (e.g., failure to get a scholarship). At what point does the conversion line become inadequate for score reporting? In this paper, we propose a criterion using the *conditional standard error of measurement* (CSEM) to evaluate the individual equating conversions.

Method

To set up the framework, we introduced three types of scales: (a) the operational scale resulting from the raw-to-scale conversion, which was produced by equating and which will be

evaluated; (b) the target scale, which was set up initially for the program; and (c) the reasonable scale based on the test length. The increment between two adjacent scale scores in the reasonable scale is

$$\text{Increment} = (\text{Max Scale Score} - \text{Min Scale Score}) / \text{Number of raw score points.} \quad (1)$$

For example, if the target scale scores are 40, 41, 42 ...99, and 100, and the test has 52 valid raw score points, then the increment of two adjacent scores is 1.154. The reasonable scale scores are 40, 41.2, 42.3, 43.5, 44.6, 45.8 ..., 98.8, and 100.

We used data from a large-volume standardized test to illustrate the method. This test has three measures: reading, math, and writing. For the reading test, there are 48 items on the test, and the number of target scale points is 61, from 40 to 100. For the math test, there are 38 items on the test, and the number of target scale points is 61, from 40 to 100. For the writing test, there are 39 items on the test; the number of target scale points is 61, from 40 to 100. To calculate the raw score CSEM, the three-parameter logistic (3PL) item response theory; the IRT model is used to obtain the item parameter estimates and ability estimates, and then the raw score CSEM is obtained by using the following equation:

$$CSEM(\theta) = \sqrt{\sum_{j=1}^K P_j(\theta) [1 - P_j(\theta)]}, \quad (2)$$

where $P_j(\theta) = c_j + \frac{1 - c_j}{1 + e^{-1.702a_j(\theta - b_j)}}$ for $j = 1, 2, \dots, K$ and K is number of items on the test. For illustration purposes, a simplified method of Dorans (1984) is adopted to approximate the scale score CSEM.¹ That is, the scale score CSEM [CSEM(SS)], where SS stands for scale score, equals the slope (A_1) of the line segments on the raw-to-scale conversions multiplied by the raw score CSEM. For example, for raw scores (RS) = 33, 34, and 35, the corresponding SSs = 791.85, 801.85, and 812.41, respectively. The slope A for RS = 34 is $(812.41 - 791.85) / (35 - 33) = 1.07$. Then $CSEM(SS = 801.85) = 1.07 * CSEM(RS = 34)$; $CSEM(SS = 791.85)$ can be obtained in a similar way. And then $CSEM(SS = 800)$ can be linearly interpolated from $CSEM(SS = 801.85)$ and $CSEM(SS = 791.85)$.

Based on the CSEM(SS), the confidence interval (CI) for each scale score is computed by

$$CI = \text{Target or Reasonable Score} \pm 2 * CSEM(SS). \quad (3)$$

The operational equating conversions are not equally spaced in reality, as it is in the target scale or the reasonable scale defined above. However, the ideal operational conversions fluctuate around the target or the reasonable scales so that the discrimination power of the test is fully evident in the conversions. Evaluation of the current equating conversion line would include checking whether the equating conversions are within the CI range of the target scale and the CI of the reasonable scale. The current conversion will be considered inadequate if many scale scores in the conversions are outside the CI of the reasonable scale. We also evaluated the current conversion with respect to the CI of the target scale. However, this comparison is considered less important from a theoretical perspective because a target scale may not necessarily be the most reasonable scale. Nevertheless, this comparison will be useful for the testing program because it will be a direct evaluation of the current scale with the target scale (i.e., the one that was originally set up by the program).

Results

Reading Results

Figure 1 displays the CSEM of raw scores for reading. The CSEM is relatively larger in the middle score range (around 3) and smaller in the upper score range. Figure 2 shows the CSEM of the target scale scores for reading. The CSEM is irregular because the slopes (A_i) of the line segments on the raw-to-scale conversions fluctuate around 1.

In Table 1, the first two columns are the raw-to-scale conversions produced by equating; the third column is the target score; the fourth column, CSEM 1, is the CSEM of the target score; and the fifth column, CI 1, is an indicator of whether the reported scale score in the second column falls in the range defined in Equation 3 with target scores. The indicator is 0 if the scale score is within the range, 1 otherwise. From column CI 1 (i.e., comparison with the target scale), it can be observed that at raw scores -3 to 1, 25, 30, 31, 36, the score scores are outside the CI range. The scale scores at the bottom of the score range usually have only limited impact on test takers. The seventh column, CSEM 2, is the CSEM of the reasonable score. In column CI 2 (i.e., comparison with the reasonable scale), the index is zero at all score points indicating that the entire conversion is within the CI range. Therefore, the reading conversion can be considered relatively satisfactory.

Figure 1. The CSEM of raw scores for reading.

Figure 2. The CSEM of the target scale scores for reading.

Table 1

The Reading Conversions and Their CSEMs

Raw score	Scale score	Target scale	CSEM 1	CI 1	Reasonable scale	CSEM 2	CI 2
48	103.9	100	3.0	0	100	3.0	0
47	100.6	99	3.1	0	99	3.1	0
46	97.2	98	3.2	0	98	3.2	0
45	95.3	97	3.1	0	97	2.9	0
44	94.1	96	2.6	0	95	2.3	0
43	92.7	95	2.2	0	94	2.1	0
42	91.3	94	2.1	0	93	2.4	0
41	89.0	93	2.5	0	92	3.1	0

Raw score	Scale score	Target scale	CSEM 1	CI 1	Reasonable scale	CSEM 2	CI 2
40	88.0	92	3.0	0	91	3.5	0
39	87.1	91	3.5	0	90	3.4	0
38	85.8	90	3.4	0	88	2.6	0
37	84.3	89	3.3	0	87	2.4	0
36	83.1	88	2.0	1	86	3.0	0
35	82.3	87	2.5	0	85	3.2	0
34	81.2	86	3.1	0	84	2.9	0
33	80.2	85	3.2	0	83	2.3	0
32	79.2	84	3.0	0	82	2.6	0
31	78.0	83	2.3	1	80	2.6	0
30	77.1	82	2.4	1	79	2.9	0
29	76.3	81	2.7	0	78	2.7	0
28	75.2	80	2.7	0	77	2.3	0
27	74.2	79	2.9	0	76	2.8	0
26	73.2	78	2.7	0	75	2.9	0
25	72.2	77	2.2	1	73	2.8	0
24	71.5	76	2.7	0	72	2.5	0
23	70.5	75	2.9	0	71	2.7	0
22	69.4	74	2.8	0	70	3.1	0
21	68.4	73	2.7	0	69	2.9	0
20	67.6	72	2.5	0	68	2.4	0
19	66.8	71	2.8	0	67	2.8	0
18	65.7	70	3.1	0	65	3.0	0
17	64.8	69	3.0	0	64	3.1	0
16	63.7	68	2.5	0	63	2.8	0
15	62.7	67	2.6	0	62	2.6	0
14	61.9	66	3.0	0	61	3.1	0
13	61.0	65	3.0	0	60	3.4	0
12	59.9	64	3.1	0	58	3.1	0
11	58.7	63	2.8	0	57	3.0	0
10	57.8	62	2.6	0	56	3.6	0
9	56.9	61	3.0	0	55	3.9	0
8	55.7	60	3.4	0	54	3.7	0
7	54.4	59	3.2	0	53	3.1	0
6	53.1	58	2.8	0	52	3.6	0
5	52.1	57	3.1	0	50	4.6	0
4	51.2	56	3.7	0	49	5.4	0
3	49.3	55	3.9	0	48	5.3	0
2	47.3	54	3.7	0	47	5.2	0

Raw score	Scale score	Target scale	CSEM 1	CI 1	Reasonable scale	CSEM 2	CI 2
1	45.4	53	3.2	1	46	4.9	0
0	43.7	52	3.0	1	45	4.7	0
-1	41.6	51	4.2	1	43	4.9	0
-2	39.0	50	4.9	1	42	5.6	0
-3	36.3	49	5.4	1	41	4.9	0

Note. CSEM = conditional standard error of measurement.

Math Results

Figure 3 displays the CSEM of raw scores for math. The CSEM is relatively larger in the middle score range (around 2.5) and smaller in the upper score range. Figure 4 shows the CSEM of the target scale scores for math. The CSEM is relatively smooth because the chosen operational conversion was produced by the IRT equating, a smoother line compared to other conversions produced by observed score equating methods. Therefore, the slope A for the CSEM of the operational and the target scale scores is relatively stable and does not fluctuate much.

In Table 2, the first two columns are the raw-to-scale conversions produced by equating; the fifth column, CI, shows that the majority of the conversion (37 out of 42 raw score points) is outside the CI range of the target scale, but the last column, CI 2, shows that the entire conversion is within the CI range of the reasonable scale.

Figure 3. The CSEM of raw scores for math.

Figure 4. The CSEM of the target scale scores for math.

Table 2

The Math Conversions and Their CSEMs

Raw score	Scale score	Target	CSEM 1	CI 1	Reasonable scale	CSEM 2	CI 2
38	100.6	100	0.48	0	100	0.48	0
37	96.8	99	1.28	0	99	1.62	0
36	93.9	98	2.08	0	97	2.76	0
35	91.7	97	2.87	0	96	3.08	0
34	90.0	96	3.06	0	94	3.15	0
33	88.6	95	3.11	1	93	3.00	0
32	87.3	94	3.17	1	91	2.78	0
31	86.0	93	3.03	1	90	2.56	0
30	84.7	92	2.87	1	89	2.50	0
29	83.4	91	2.71	1	87	2.51	0
28	82.0	90	2.56	1	86	2.59	0
27	80.7	89	2.52	1	84	2.71	0
26	79.3	88	2.50	1	83	2.85	0
25	77.9	87	2.52	1	81	2.97	0
24	76.6	86	2.57	1	80	3.08	0
23	75.2	85	2.65	1	79	3.16	0
22	73.9	84	2.74	1	77	3.21	0

Raw score	Scale score	Target	CSEM 1	CI 1	Reasonable scale	CSEM 2	CI 2
21	72.5	83	2.83	1	76	3.22	0
20	71.3	82	2.92	1	74	3.19	0
19	70.1	81	3.01	1	73	3.14	0
18	68.9	80	3.08	1	71	3.07	0
17	67.7	79	3.14	1	70	2.99	0
16	66.6	78	3.19	1	69	2.89	0
15	65.5	77	3.21	1	67	2.80	0
14	64.5	76	3.22	1	66	2.70	0
13	63.5	75	3.21	1	64	2.62	0
12	62.5	74	3.19	1	63	2.57	0
11	61.4	73	3.15	1	61	2.56	0
10	60.4	72	3.10	1	60	2.61	0
9	59.4	71	3.05	1	59	2.72	0
8	58.3	70	2.99	1	57	2.87	0
7	57.2	69	2.92	1	56	3.04	0
6	56.0	68	2.85	1	54	3.23	0
5	54.7	67	2.79	1	53	3.41	0
4	53.3	66	2.72	1	51	3.55	0
3	51.8	65	2.66	1	50	3.67	0
2	50.2	64	2.61	1	49	3.78	0
1	48.5	63	2.58	1	47	3.91	0
0	46.7	62	2.56	1	46	4.14	0
-1	44.7	61	2.57	1	44	4.39	0
-2	42.3	60	2.61	1	43	4.60	0
-3	39.5	59	2.68	1	41	4.81	0
0	36.3	58	2.78	1	40	5.03	0

Note. CSEM = conditional standard error of measurement.

Writing Results

Figure 5 displays the CSEM of raw scores for writing. The CSEM is relatively larger in the middle score range (around 2.5) and smaller in the upper score range. Figure 6 shows the

CSEM of the target scale scores for writing. The CSEM is irregular again, as in reading, because the slopes (A_i) of the line segments on the raw-to-scale conversions fluctuated.

Figure 5. The CSEM of raw scores for writing.

Figure 6. The CSEM of the target scale scores for writing.

In Table 3, the first two columns are the raw-to-scale conversions produced by equating; the fifth column, CI 1, shows that the entire conversion is outside the CI range of the target scale. The last column, CI 2, also shows that, from Raw Score 16 to 38, 13 out of 23 scale score points are outside the CI range of the reasonable scale.

Table 3*The Writing Conversions and Their CSEMs*

Raw score	Scale score	Target	CSEM 1	CI 1	Reasonable scale	CSEM 2	CI 2
39	99.9	100	#N/A	#N/A	100	#N/A	#N/A
38	95.8	99	0.8	1	99	1.2	1
37	91.1	98	1.7	1	97	2.4	1
36	89.9	97	2.6	1	96	3.7	0
35	88.7	96	3.5	1	94	3.6	0
34	86.6	95	3.7	1	93	3.5	0
33	83.8	94	3.6	1	92	3.5	1
32	82.1	93	3.5	1	90	2.2	1
31	81.2	92	3.5	1	89	2.4	1
30	80.3	91	3.3	1	87	3.4	1
29	78.3	90	1.9	1	86	4.0	0
28	76.6	89	2.3	1	85	4.0	0
27	75.4	88	3.0	1	83	3.5	1
26	74.5	87	3.8	1	82	2.3	1
25	73.4	86	4.0	1	80	2.7	1
24	72.2	85	4.0	1	79	3.5	0
23	71.0	84	4.1	1	78	3.6	0
22	69.3	83	3.3	1	76	2.9	1
21	68.5	82	2.4	1	75	2.3	1
20	67.7	81	2.0	1	73	2.7	1
19	66.7	80	3.1	1	72	2.8	0
18	65.6	79	3.5	1	71	3.4	0
17	64.3	78	3.7	1	69	3.1	0
16	63.7	77	3.3	1	68	2.1	1
15	62.9	76	2.7	1	67	2.8	0
14	61.9	75	2.3	1	65	2.8	0
13	60.7	74	2.5	1	64	1.9	0
12	59.7	73	2.7	1	62	2.7	0
11	59.1	72	2.9	1	61	2.9	0
10	58.5	71	3.4	1	60	2.0	0
9	57.6	70	3.2	1	58	2.4	0
8	56.3	69	2.6	1	57	3.3	0
7	55.0	68	2.1	1	55	2.8	0
6	54.3	67	2.6	1	54	2.1	0
5	53.6	66	2.9	1	53	3.7	0
4	52.5	65	2.8	1	51	4.1	0
3	50.7	64	2.2	1	50	3.6	0

Raw score	Scale score	Target	CSEM 1	CI 1	Reasonable scale	CSEM 2	CI 2
2	49.2	63	2.3	1	48	2.8	0
1	48.1	62	2.9	1	47	5.6	0
0	47.0	61	2.9	1	46	6.2	0
-1	43.5	60	2.3	1	44	6.8	0
-2	40.9	59	1.7	1	43	6.9	0
-3	37.8	58	2.5	1	41	6.5	0
-4	33.0	57	3.2	1	40	6.9	0

Note. CSEM = conditional standard error of measurement.

Composite Score Results

The composite score of the test is the sum of reporting scale scores of reading (R), math (M), and writing (W). The composite scores are used for a scholarship competition. Figure 7 displays the CSEM of the composite score above 240. Composite scores below 240 may not be eligible for participation of the scholarship competition. The CSEM is relatively larger in the middle and lower score ranges (around 5) and smaller in the upper score range.

Figure 7. The CSEM for the composite score.

In Table 4, the first column shows the obtained composite scores, the second column is the target scale score, the third column is the CSEM (R + M + W) of the target scale score, the fourth and fifth are the lower and upper bounds of the CI of the target score, and the last column (diff) is the index telling whether the obtained composite scores are within the CI. There is one 3-point gap in the obtained composite scores. However, it can be observed from the last column in Table 4 that the obtained composite scores above 240 are all within the CI.

Table 4*The Composite Scores Above 180 and Their CSEMs*

R + M + W	Target	CSEM (R + M + W)	Upper	Lower	Diff
300	300	3.0	303.0	297.0	0
297	299	3.7	302.7	295.3	0
296	298	4.6	302.6	293.4	0
295	297	2.2	299.2	294.8	0
294	296	3.6	299.6	292.4	0
293	295	4.2	299.2	290.8	0
292	294	3.9	297.9	290.1	0
291	293	4.0	297.0	289.0	0
290	292	4.4	296.4	287.6	0
289	291	3.9	294.9	287.1	0
288	290	4.8	294.8	285.2	0
287	289	4.3	293.3	284.7	0
286	288	4.2	292.2	283.8	0
285	287	4.5	291.5	282.5	0
284	286	4.2	290.2	281.8	0
283	285	4.3	289.3	280.7	0
282	284	4.4	288.4	279.6	0
281	283	4.6	287.6	278.4	0
280	282	4.4	286.4	277.6	0
279	281	4.7	285.7	276.3	0
278	280	4.7	284.7	275.3	0
277	279	4.6	283.6	274.4	0
276	278	4.6	282.6	273.4	0
275	277	4.6	281.6	272.4	0
274	276	4.8	280.8	271.2	0
273	275	4.7	279.7	270.3	0
272	274	4.7	278.7	269.3	0
271	273	4.7	277.7	268.3	0
270	272	4.8	276.8	267.2	0
269	271	4.7	275.7	266.3	0
268	270	4.8	274.8	265.2	0
267	269	4.9	273.9	264.1	0
266	268	4.8	272.8	263.2	0
265	267	4.9	271.9	262.1	0
264	266	4.8	270.8	261.2	0
263	265	4.9	269.9	260.1	0
262	264	4.8	268.8	259.2	0
261	263	4.8	267.8	258.2	0

R + M + W	Target	CSEM (R + M + W)	Upper	Lower	Diff
260	262	4.9	266.9	257.1	0
259	261	4.9	265.9	256.1	0
258	260	4.9	264.9	255.1	0
257	259	4.8	263.8	254.2	0
256	258	4.9	262.9	253.1	0
255	257	4.9	261.9	252.1	0
254	256	4.9	260.9	251.1	0
253	255	4.9	259.9	250.1	0
252	254	4.9	258.9	249.1	0
251	253	4.9	257.9	248.1	0
250	252	4.8	256.8	247.2	0
249	251	4.9	255.9	246.1	0
248	250	4.8	254.8	245.2	0
247	249	4.8	253.8	244.2	0
246	248	4.8	252.8	243.2	0
245	247	4.8	251.8	242.2	0
244	246	4.7	250.7	241.3	0
243	245	4.8	249.8	240.2	0
242	244	4.9	248.9	239.1	0
241	243	5.1	248.1	237.9	0

Note. CSEM = conditional standard error of measurement; R = reading; M = math; W = writing.

Discussion

For the reading test, there are 48 items on the test, and the number of target scale points is 61. The entire reading conversion is within the CI range of the reasonable scale, and only a few scale scores are outside the CI range of the target scale.

For the math test, there are 38 items on the test, and the number of target scale points is 61, the same as in the reading test. The entire math conversion is within the CI range of the reasonable scale, even though a large portion of scale scores are outside the CI range of the target scale. This is somewhat expected because there are fewer items on the math test than on the reading test. For a relative short test, some gaps are expected in the conversion. Therefore, the target scale with 61 points is hard to satisfy.

For the writing test, there are 39 items on the test; the number of target scale points is 61, again, the same as in the reading test. More than half of the scale scores in the writing conversion are outside the CI range of the reasonable scale and the entire writing conversion is also outside the CI range of the target scale. Compared to the math conversion, the writing conversion is

more problematic. Gaps at the upper portion of the writing conversion are too large compared to the CSEM and unacceptable even when a reasonable scale is used. The overall test difficulty, relatively easier compared to the math test, may be due to undesired gaps at the upper score range as well as to fewer items on the writing test.

For the composite score, the gaps at the top are still acceptable compared to the CSEM.

Limitation and Recommendation

In this study, the CSEM is based on IRT models and approximations. More accurate calculation of CSEMs can be used (Haberman, 2008; Kolen, Hanson, & Brennan, 1992) to evaluate the conversions. The conditional standard error of equating is not considered in the criterion because, for a single equating, the conditional standard error of equating is usually much smaller than the CSEM (about one tenth for the test used in this study).

The study illustrates for practitioners that tests may be in a state of transition. Over time, changes occur, in that the tests need to be revised in terms of content, statistical specifications, number of items, and so on. In order to maintain a meaningful scale for a test, practitioners are advised to monitor the individual conversions to see if they continue to be in a reasonable range. If the conversions are deemed unacceptable for future use, it may be necessary to revise or rescale the test.

References

- Brennan, R. L. (Ed.). (1989). *Methodology used in scaling the ACT Assessment and P-ACT+*. Iowa City, Iowa: ACT.
- Brennan, R. L. (2007). Tests in transition: Discussion and synthesis. In N. J. Dorans, M. Pommerich, & P. W. Holland (Eds.), *Linking and aligning scores and scales* (pp. 158–176). New York, NY: Springer.
- Dorans, N. J. (1984). *Approximate IRT formula score and scaled score standard errors of measurement at different ability levels* (Statistical Report No. SR-84-118). Princeton, NJ: Educational Testing Service.
- Dorans, N. J. (2002). *The recentering of SAT scales and its effects on score distributions and score interpretations* (College Board Research Report No. 2002-11). New York, NY: The College Board.
- Eignor, D. R. (2007). Linking scores derived under different modes of test administration. In N. J. Dorans, M. Pommerich, & P. W. Holland (Eds.), *Linking and aligning scores and scales* (pp. 135–157). New York, NY: Springer.
- Guo, H., Liu, J., Dorans, N., & Feigenbaum, M. (2011). *Multiple linking in equating and random scale drift* (Research Report No. RR-11-46). Princeton, NJ: Educational Testing Service.
- Haberman, S. J. (2008). *Reliability of scale scores* (Research Report No. RR-08-70). Princeton, NJ: Educational Testing Service.
- Kolen, M. J. (2006). Scaling and norming. In R. L. Brennan (Ed.), *Educational measurement* (4th ed., pp. 155–186). Westport, CT: Praeger.
- Kolen, M. J., Hanson, B., & Brennan, R. (1992). Conditional standard errors of measurement for scale scores. *Journal of Educational Measurement*, 29, 285–307.
- Liu, J., & Walker, M. E. (2007). Score linking issues related to test content changes. In N. J. Dorans, M. Pommerich, & P. W. Holland (Eds.), *Linking and aligning scores and scales* (pp. 109–134). New York, NY: Springer.
- Petersen, N. S., Kolen, M. J., & Hoover, H. D. (1989). Scaling norming and equating. In R. L. Linn (Ed.), *Educational measurement* (3rd ed., pp. 221–262). New York, NY: Macmillan.

Notes

¹ Dorans's method is based on an IRT model and empirical data. This method is simplified for use in this study for illustrative purposes. The exact CSEM of scale scores using Dorans's approach can be computed in the ETS proprietary software GENASYM. A more accurate estimation of scale score CSEM can be found in Haberman (2008).